
Empowering Female Prisoners in Africa: The open and distance learning option

 O. D. Ojo (Ph.D)
 National Open University of Nigeria
 gbenga_ojo2001@yahoo.com

 ABSTRACT
Education for all is one of the criteria through which the developmental goals achievable in each of the
countries of the World could be assessed and evaluated. Attainments of education in all ramifications
empowers, but the disparity in the rate of gender educational attainments and achievements leaves much
to be desired when ratios of male and female gender educational attainment is considered. Like in other
prisons in Africa, Nigerian prisons do not offer educational opportunities to the prison inmates beyond
primary and post-primary level at most. Most of the instructional contents are not designed to prepare
these women for life after prison. This allows for a perpetual gap in human development and growth of
the inmates when competency and ability to function effectively within the society, after serving out their
terms and by extension are on their own is considered. Distance education has inherent benefits that
enable institutions to train a widely dispersed, diverse and unreached group.
This paper therefore discusses how the ODL system of education can offer access to education-
Vocational, Liberal Arts or Sciences – of the female inmates in order to get them empowered purposively
for positive future living in all endeavours of human existence. This will help reduce and finally remove the
effects which lack of skills in particular and education in general would have while they are trying to get
integrated to the society. All necessary infrastructures that would assist the accessibility are considered.

Introduction

The position of women from time immemorial in the structure of societies in Africa has never been
considered on the same pedestrian as that of men. They have actually been regarded as a second-fiddle
to men. It is on this basis that women have been categorized world over as a disadvantaged group.
Society itself has consistently, if not for the recent development; that is, the awareness campaign on the
issue of girl child education, pursued the socialization of women into accepting the notion of
disadvantaged group. Education as confirmed by several studies is the most potent instrument for the
emancipation of any group of people. It is also a known fact that the mental freedom that surpasses all
other freedoms can only be guaranteed by an effective education system. This view was rightly reiterated
by Okeke (1995) when she observed that education is a sure pathway to liberation of mind and
improvement of the socio-economic status of people. Achievements of human beings and their
contributions to the development process due to their acquired knowledge and initiative through trainings
and education are evident all over the world. If women who are free and possess capacity and resources
to get education, be self-reliant and developed are regarded as disadvantaged group, what opportunities
are there for women who are inmates in the prison yards where education attainable are limited due to
incarcerations. This position in all ramifications does not have considerations for life outside the prison
after jail terms have been served. It does not allow for human development and growth of competency
and ability which would be required by the inmates to function effectively within the society if they are to
be helped to avoid the situation that could bring them back to the prisons when they are found wanting by
the necessity to satisfy the needs of the survival instincts since the society does not have in place any
social programme or policy as buffer that could get prison inmates settled and fitted into the society after
they are released Investigation and interviews conducted in Nigeria prisons showed that rehabilitations
that are put in place are not for every inmates. It is only the convicted inmates that attend to rehabilitation
programmes while those who are awaiting trials that may last for a long number of years to be concluded
are not entitled. This rehabilitation does not even include schooling. What they do in most cases is o give
imates moral teaching. It is only those inmates who are about to serve out their terms that can seek for
admission to higher education. Those who seek for higher education before becoming inmates can not go
for schooling. Such action is considered a security risk by the prison establishment. School attendance by
any inmate can only be granted through amnesty at any point in time.
It is for the need to prepare the women inmates for worthwhile integration into the society such that they
would not be found wanting that the distance education mode is being considered as an option for

empowering women prisoners.

The Place of Education in Women Prisoners Empowerment

Unarguably, illiteracy is the major issue at the centre of women empowerment in Africa. The majority of
the womenfolk and a large number of girls till date are still grappling with the problem of basic reading
and writing skills. The gross enrolment rate (GER 2001) indicated that 71% out-of-school children are
girls. The statistics of illiterate women puts by the Human Development Report of 2002 published by the
United Nations Development Programme was 57 % as against 43% for males. As seemingly insignificant
the difference in the figure is, it would be difficult to achieve the Millennium Development Goals (MDGs).
In Nigeria; the most populous Country in Africa, girls and women comprise about 49.69 percent of the
total population. Incidentally, about 61% of the total female population is reported to be illiterate as
against 37.7% of the male population. In Togo, over 60% of the total female population is illiterate; also in
Gabon and Tanzania, 48% of the women are illiterate. Illiteracy level among the womenfolk in African
countries is on the same pedestrian level.
Education is the total sum of experiences that a person acquires in partaking in everyday activities and how
these experiences have served to make individual a better person. It is regarded as a sine qua non to any
meaningful process of development. It is the only social leveler that can pierce through any social barrier that
has been in existence through all other structures of the society. The only effective way to contribute to the
empowerment of women in prison is to open and widen the access to education. Creating access to quality
formal education at any level for women prisoners would give them a sense of belongingness and that of
individuality more so when the education allow for choices and alternatives that could make them to take to
trade or/and get them integrated into the larger society anytime they are out of incarcerations. Education
generally, is a requisite for survival especially when it is highly relevant to the needs and environment of the
learners. Definitely, the impact of whichever kind of education acquired by a woman prisoner would enhance
her self-confidence and self worth, reshape her thinking and be more realistic with life. This is corroborated by
Olakulehin and Ojo (2006) when they observed that it is incontrovertible to state that the family of an educated
women tends to appear healthier than that of an un-educated woman.

Women Empowered by Distance Education

There are many groups of women who have been denied access to formal education because of one
reason or the other. Example includes women who because of obedience and adherence to Islamic
religion practice of purdah. These set of women were able to get educated through open and distance
learning because the mode allowed them to learn at a ‘safe distance’ from their instructor without going
against the injunction of their religion practice. They were able to study, turn assignments in and write
examinations after adequate arrangement have been made. Through this, these set of women have been
trained, exposed to knowledge and are ready to contribute their own quota to nation building.

Another group is those women who are full time housewives. Many never had access to formal education
or gave up schooling at early stages of their lives. Women in this group according to Olakulehin and Ojo
(2006) are usually not enthusiastic about formal education because their husbands indicate that they
have to sit at home and take care of home and the children. These women find it difficult to leave home
and go to conventional schools. But in spite of all, through the open and distance learning, these women
become learned and empowered because the mode of education allowed them to sit at home as
housewives and study for a programme of their choice without jeopardizing their marriages. An
educational attainment through this way has helped women to get empowered and be able to contribute
to the development of their locality. This is confirmed by a study carried out by Onyishi (2004) on non-
formal distance education as a women empowerment strategy in Nigeria. According to the study, in the
area where the study was carried out -Nsukka; Southeastern Nigeria - most of the women were illiterates.
Due to an empowerment programme which addresses vocational skills development as well as basic
literacy which was arranged for the community, the participants were enabled to function effectively in
different vocational skills learnt by each of the participants. The study revealed that the programme
provides literacy education as well as vocational skills development to the women and thereby
empowered them and enables them to live a more comfortable live.

Other groups include the working women. These are women who find themselves in marriage after a
college degree. They intend to further their studies but the rigours of grappling with marital life and child
rearing has become impediments to their ambition; as a child is being admitted to the primary school, one
of the elder ones is entering the prepubescent years. This is also coupled with the fact that they are not
really recognised in the society nor earn good honorarium for their labour while the husband’s family and
her biological family are not relent in their demands. Demands of a typical working woman in Africa are
multifarious. But with open and distance learning, these set of women have been able to achieve their
educational goals. Jellema and Hernandez (2002), summarised the experiences of working women when
discussing the issue of working women who have benefited from empowerment drive through non-formal
distance education in Cuba. These women were empowered through a mentoring programme known as
SOFIA mentoring programme. Training and skills development are provided for women who are already
educated, but have not been able to further their education due to the demands of family and other social
obligations. The focus of the training was to make the participants functional. Treated topics include
issues relating to management and entrepreneurship with organized interactive sessions based on the
topics of discuss handled by qualified trainers. This allowed for mentoring and exchange of experiences
anchor on both theory and practical with a view to integrating the experiences of the participants. Beside
the training sessions, excursions were organized to the companies of the women entrepreneurs. This
non-formal distance training allowed for pursuance of qualitative education that improved the sense of
participants and their self esteem.

There are many other women groups that have immensely benefited from open and distance mode of
educational system.

Open and Distance Education as option for Women Prisoner Empowerment

Prison populations are growing in many parts of the world. This population growth, vary considerably
between different regions of the world, and between different parts of the same Continent. However, more
than three-fifths of countries (62.5%) have rates below 150 per 100,000. In Africa the median rate for
western and central African Countries is 50 whereas it is 362 for South African Countries. Above all, as
there are male prisoners so there are female prisoners.
The basic impediment in the attempt to get prison inmates educated lies in the limitation in the access to
educational opportunities which revolve round the inability of these inmates and their tutors to be in a
face-to-face contact. This is also applicable to the (supposed) learners who are free of incarcerations but
are disadvantaged like the prison inmates for example, women in purdah. As indicated by UNESCO
(2002), there are about 880 million illiterate adults the world over who have been deprived of access to
education because they are required to be present in the four walls of a conventional classroom before
they can gain access to quality education. But going by the reality of time, the futility of this face to face
arrangement becomes clearer to some discerning educational planners as the knowledge based society
of the twenty first century demands continuously more effective methods of knowledge dissemination. It is
also obvious that the limitations in both human and financial resources have incapacitated the traditional
approach of classroom teaching especially in countries like Nigeria where the population of her people
grows in geometric progression. This observation and realities have made imperative for alternative
approach to education a necessity hence the need for Open and distance learning system that could
cater for all and sundry; the disadvantaged people be it women prisoners or women in purdah.
The Open and Distance Learning system radiates the fact that all or most of the teaching is conducted by
a tutor who is removed in time and space from the learner, and that it focuses on greater dimensions of
openness and flexibility, be it access, elements of structure or curriculum. It is therefore very clear that
attainment of mass education whose objectives and goals includes empowerment of women prisoners
can only be achieve through distance learning. This is in tandem with the observation of Jegede (2003)
when he remarked that ‘all nations of the world desirous of a cost effective, convenient, conducive,
efficient and comprehensive way to educate all its citizens have embraced open and distance learning’.
For access to be created for the prison inmates, study centres tagged ‘Special Centre’ should be located
within the prison yard with provision of all necessary facilities for facilitation while Facilitators are
appointed for the courses to be offered by the students (Female Prisoners). This centre through an
appointed Coordinator or Manager liaises with headquarter to officially function like every other regular

study centres.

Open and Distance learning mode of education is an avenue for all nations to effectively disseminate
educational benefits to all its citizens economically and more effectively, especially those who are
unreached or who were denied access on the basis of one social consideration or the other. Women
prisoners throughout the African countries belong to this class and this mode of education would afford
them the opportunity to purse knowledge without contravening any laws of the land. It will prepare them
for their eventual integration back into the society after serving out their terms in the prison. It will also
remove the issue of recidivism among women prisoners since the acquired education would have made
them to be better persons who are knowledgeable, skilled and qualify to seek for job and live a good life.

In the developed world, several states, most notably California and Vermont, have made distance
education a key component to proposed initiatives to improve the availability and quality of potential
prison-based education programs. This is because distance education provides the ability to reach large
populations at multiple sites during a specific time while reducing the staff required to offer instruction.
Additionally, the utilization of two-way interactive videoconferencing provides prison inmates the
opportunity to receive guided instruction without instructors having to travel to the prisons in order to
teach.

Although much has not been done in relation to prison inmates getting educated be it higher education or
otherwise in Africa but several related studies had taken place in the developed world. Some studies
have identified the factors that are important for successful university education for prison inmates.
Ommerborn and Schuemer (1996) observed that availability of some services and facilities is germane to
getting prisoners educated. These include, provision of study centre and the need for special study
periods, relieving students partially or totally from work duties, and provision of access to communication
and study materials such as dictionary and writing tools, allowance for students to partake in face to face
activities; that is facilitation classes activities and also an opportunity to form a study group with course
mates who might be in a neighbouring cell or outside the prison and means of reducing encumbrances
that could encountered during examinations. Without mincing words, these mentioned services and
facilities are characteristics of a veritable distance education institutions and it is a pointer to the fact that
distance education mode would best serve the lacuna that exist in providing an avenue through which
prisoners can get empowered through education in Africa.

Instances of Programmes of Study that have helped Women to get Empowered

As in other countries of Africa, many programmes have been put together one time or the other to assist
women to be empowered. In Nigeria, women education programme was first launched in 1986 (Ohiri-
Aniche, 2000). Lots of other programmes have come onboard after this initiative. There was Mass
Literacy programme, Family Support Programme, Better Life for Rural Women and many other
developmental programmes developed by the Non-governmental Organisations. Through these
programmes, training was provided for women in different areas such as soap making, garri (Cassava
flakes) processing, pomade making, oral dehydration therapy (ORT), and numerous lifelong skills that are
put together in order to make women to be more self-reliant and at the same time promote their sense of
self-worth.

In the academic sphere, teacher education programme which unarguably is the first field that witness
extensive use of Open and Distance Learning (ODL) in Nigeria was promoted by The National Teachers’
Institute (NTI) Kaduna, in 1976 by the Federal Government of Nigeria to produce qualified teachers that
would meet the needs of the Universal Primary Education (UPE) which then was established basically to
take care of the primary education of the young ones. The enrolment statistics for the programmes of the
NTI reveals that women have benefited tremendously from the ODL system in the area of teacher training
at both Grade II (for those that teaches in primary schools) and National Certificate of Education
(NCE)[for those that teaches in secondary schools] levels.

Conclusion

Conclusively, as it becomes apparent that distance education is the most appropriate panacea to fill a
vacuum created by non provision of education for prison inmates, established distance learning
institutions and those that are to come on stream should be made to offer a variety of viable education
options to prisoners who want to turn their lives around, integrate themselves into society, and greatly
increase their livelihoods of never returning to a life behind bars. These institutions should be ready to
offer different major programmes that would lead to the award of certificates in different categories of
levels; be it certificate (proficiency inclusive), undergraduate, and masters because prison inmates are
made up of people with different levels of educational attainments.
This mode of education would enable the women inmates to have access to functional training and
education which would empower them, make them to be self reliant and prepare them for the demand of
the social system and also reduce recidivism.

Reference
Jegede, O.J (2003) Taking the Distance Out of Higher Education in 21st Century Nigeria.
 An invited Convocation Lecture Presented at the Federal Polytechnic, Oko,
 Anambra State,Nigeria
Jellema, J and Hernandez, M.M (2002) Empowerment of Women in Cuba: Experiences
 of SOFIA Mentor Programme.

Ohiri-Aniche, C. (2000) Gender Issues in Education in the State of Education in Nigeria.
 Abuja: UNESCO
Olakulehin,F.K and Ojo, O.D (2006) Distance Education as a Women Empowerment
 Strategy in Africa. India Journal of Open Learning. Vol 15 (3), 270-281.Indira
 Gandhi National Open University, India.
Ommerborn, R. and Schuemer, R. (1996) Distance Education in Prison: An Empirical
 Study. Fern University, Hagen, Germany ERIC Doc. No. ED419150.
Onyishi, J.C (2004) Eradication of Poverty through Women’s Participation in Adult and
 Non-Formal Education:A Study of Nsukka in Enugu State of Nigeria.
Okeke , E.A.C (1995) Women empowerment and rural development. In Eboh,E.C,
 Okoye, C.U and Ayichi, D (Eds),Rural Development in Nigeria: Concepts,
 Processes and Prospects. Enugu: Auto-Century,pp152-163
UNESCO (2002) Open and Distance Learning: Trends, Policy and Strategy
 Considerations. Paris: UNESCO

